Opportunities for CISE Researchers in Sustainability **Krishna Kant and Petros Drineas** Directorate of Computer and Information Sciences National Science Foundation Oct 14, 2011, 13:00 - 14:45 ## Welcome by Dr. Farnam Jahanian Assistant director CISE Directorate Dr. Keith Marzullo Division Director Computer & Network Systems (CNS) division ## **Agenda** - 13:00 Welcome by CISE Management - 13:10 Overview of SEES Jessica Robin, Krishna Kant - 13:25 SEES solicitations - Sustainable Energy Pathways Krishna Kant - SRN and RCN-SEES Krishna Kant - SEES Fellows Petros Drineas - PIRE-SEES, CNH, WSC Petros Drineas #### 14:15 Questions ## The Sustainability Challenge Dr. Jessica Robin Office of International Science and Engineering ## **A World Under Pressure** There are increasing natural and anthropogenic pressures on our natural and social systems - 3 major earthquakes in 2010-2011 Haiti, Chile and Japan Japan also experiencing tsunami & nuclear crisis simultaneously. - Unsustainable population growth & its impact - Diminishing resources such as fresh-water, forest cover, and others ## Sustainability Issues Remain at the Forefront - Sustainability issues remain at the forefront both in academic journals and popular media. - Sustainability science is emerging as a new academic discipline Neither "basic" nor "applied" research but as a field defined by the problems it addresses rather than by the disciplines it employs. -- William Clark in Proc. of National Academy of Sciences ## The Challenge of Sustainability ## What is Sustainability? The interactions between natural and social systems, and how those interactions affect the challenge of... meeting the needs of the present and future generations while substantially reducing poverty and conserving the planet's life support systems It is more than just climate change or energy, or disaster response, or ... It is research at the nexus of societal needs and behavior, environmental impact, and economic demands ## Meeting the Challenge **Understanding** change and projections of impact > Adaptation methods and technologies **Mitigation** actions and technologies being on a crowded planet ## Role of Science and **Technology** Inform decision making to drive policy **Create new products** and capabilities with deep societal impact **Prepare the** workforce to address global change Requires multifaceted approaches ## Science, Engineering, and Education for Sustainability (SEES) To advance science, engineering, and education to inform the societal actions needed for environmental and economic sustainability and sustainable human well-being Support interdisciplinary research and education that can facilitate the move towards global sustainability **Build linkages among** existing projects and partners and add new participants in the sustainability research enterprise Develop a workforce trained in the interdisciplinary scholarship needed to understand and address the complex issues of sustainability #### **GOALS** ### **Prior NSF SEES Activities** NSF sponsors 5 climate focused solicitations in FY10 NSF issues Dear Colleague Letter NSF continues to support SEES efforts through FY11 - Earth Systems Modeling (EaSM) - \$50-\$35M total awards including DoE & USDA - Ocean Acidification (OA) - Dimensions of Biodiversity (DB) - Water, Sustainability, and Climate (WSC) - Climate Change Education (CCEP) - Issued on January 2011 (NSF 11-022) - Informs community on the planned future of SEES activities - Research coordination networks (RCN) - Couple natural human systems (CNH) solicitation - Planning workshops, fostering international collaboration, and more ## Fiscal Year 2012 Priorities - Advance a clean energy future - Nurture the emerging SEES workforce - Expand research, education, and knowledge dissemination - Develop interdisciplinary research networks - Engage with global partners Tremendous opportunity to build on NSF strengths and efforts ## Role of CISE in SEES ### Monitoring - Scalable sensing & data collection for sustainability apps - -Ocean ice dynamics - -Biodiversity tracking, - -Water quality & availability - Disaster monitoring - -Human well being (e.g., healthcare for masses) - Sensing in difficult environments (e.g., arctic, wild-fires, animals) - Working with citizen science data #### Big Data - Involves processing massive data: - -Integrating multimodal data - Dealing with missing/ unreliable data - -Storage and dissemination - –Management, visualization and understanding #### Foundations - Addressing complexity - -Problem abstractions - -Multi-level modeling - –Symbolic/numeric modeling - Reasoning in uncertain environments - -Crowdsourcing - -Autonomous Control - Addressing scale - -Algorithms in the field - -New architectures - –Multicore & cloud computing - Software engineering ## Workshops Exploring Sustainability - US-China workshop on CS & Sustainability Challenge - DIMACS, Rutgers University, Sept 2011 - http://dimacs.rutgers.edu/Workshops/China4/program.html - Workshop on info. & comm. technologies for sustainability - SECON, Salt-lake City, June 2011 - http://www.cs.ucdavis.edu/~liu/WICS/SustainabilityReport.pdf - Role of Info., Sci. & Eng. In Sustainability - CCC workshop, Washington DC, Feb 2011 - http://cra.org/ccc/seesit_report.php - Science of sustainability workshop - Warrenton, VA, Nov 2009 - www.nsf.gov/mps/dms/documents/SustainabilityWorkshopReport.pdf ## **CISE Centric Sustainability Programs** #### Core - Energy efficient IT design and energy management - Sensor networks and embedded computing for sustainability applications - Increasing interest in broader sustainability aspects of computing ### **Cross Cutting** - Programs include Cyber Physical Systems (CPS) and Smart Health and Wellbeing (SHW) - Includes projects in smart homes/buildings, smart grid, vehicles, healthcare, and more ### Large Scale - CISE Expedition awards funds up to \$2M a year for up to 5 years - Awards include projects on Computational Sustainability (Cornell) and Data Driven Climate Modeling (University of Minnesota) ## **Current SEES Portfolio** **CISE Sponsored 2012** **SEP** **Sustainable Energy Pathways** **SRN SEES** **Sustainability Research Networks** **RCN SEES** **Research Coordination Networks** **PIRE SEES** Partnerships for Int. Rsrch & Edu **SEES Fellows** **Preparing New Researchers** Others 2012 **WSC** **Water Sustainability and Climate** **CNH** **Coupled Natural Human Systems** OA **Ocean Acidification** Past - not available **EASM** **Modeling Earth Systems** **DBD** **Dimensions of Biodiversity** CCE **Climate Change Education** 10/21/11 NSF CISE SEES Webinar ## Common SEES Solicitation Requirements ## Must be interdisciplinary by design - Proposals fundable by core program of directorates not suitable. - Integration of multi-disciplinary parts is important ## Must promote interdisciplinary education & training - Integrating multi-disciplinary education into core curriculum - Enhancing cross disciplinary interaction - Creation of infrastructure for multidisciplinary research - Enhancing public's understanding of sustainable energy future ## Must go beyond just creating technologies – need to consider social, economic, and environmental aspects - Proposals requires only consideration, not in-depth treatment. - Depth of treatment depends on proposal scope ## **FY12 Solicitations** - 1. SEP - 2. RCN-SEES - 3. SRN - 4. Fellows - 5. PIRE - 6. WSC/CNH ## **Sustainable Energy Pathways** NSF 11-590 #### **Amount** \$34M for 15 -20 awards #### **Awards** Up to \$500K/year Up to 4 years #### Requirements At least 3 Pls (one lead, 2 co-Pls) Represents 2 or more disciplines #### Restrictions Max 3 proposals per organization Max 1 proposal per PI To develop efficient pathways towards sustainable energy, from starting points to ending points, via a systems approach in the priority areas of - Sustainable Energy Harvesting, Conversion, and Storage - Energy harvesting and conversion - Energy storage solutions - Critical elements and materials - Nature inspired processes - Reducing carbon intensity - Energy Transmission, Distribution, Efficiency, and Use - Transmission and distribution - Energy efficiency and management Due Date, Feb 01, 2012 ## **SEP Requirements and Review Criteria** ## The extent to which the proposal articulates SEP vision - Embraces the overarching theme of sustainability, - Develops and integrates scientific knowledge & technological innovation, with environmental, societal, & economic aspects. ## Synergistic engagement of multiple disciplines As reflected in the research plan, expertise/roles of Pls, and the project management plan ## Integration of education & workforce development in research As reflected in the potential effectiveness and impact in educating students and promoting public understanding of sustainable energy ## **Key Considerations in SEP Vision** Does the adoption require behavior change & how could that be effected? Is the technology likely to have adverse environmental impact? Does the technology depend on future breakthroughs for economic viability? Is the technology viable from a policy, cultural or societal perspective? Does the technology depend on scarce natural resources? ## What is a Sustainable Energy Pathway? A set of coordinated and well orchestrated steps to advance the goal of a sustainable energy future ## Energy Sub-Pathway for Transportation Conversion from Ethanol crop to Ethanol Ethanol transportation & distribution Vehicle level storage & use of Ethanol Electricity from wind/solar Electricity transportation & distribution Vehicle level storage & use of Electricity ## **Building the Entire Pathway** ## Some CISE Research Opportunities Optimization of transmission & distribution systems for raw materials, fuels & energy Smart local monitoring (inside & around vehicle) and energy management Vehicle level storage & use of Ethanol New technologies for energy routing & storage mgmt Conversion side energy management, availability prediction & optimization Ethanol transportation & distribution Global monitoring (e.g., metro region wide), data collection & analytics Integration, resilience, and survivability of energy networks Site selection & capacity planning of "filling" stations Global energy management (scheduling, platooning, ...), robustness and security Conversion from Ethanol crop to Ethano ### **Research Coordination Networks** #### NSF 11-531 #### **Amount** \$7.5M to \$17.5M (pending availability) for 15-25 awards #### **Awards** Up to \$750K total Over 4 - 5 years #### Requirements No collaborative proposals; only subawards by lead institution #### Restrictions No participation limits - Existing program with SEES track added for FY12 - CISE supporting only the SEES track - Supports collaboration between existing research efforts - Does not support research activities, only networking activities - Intended for creating new networks, not sustaining old ones - Expected to include diverse organizations - International participation highly encouraged & expected to be of mutual benefit - Just involving multiple CS/CE participants is inadequate Due Date: Feb 03, 2012 ### 2011 RCN Awards 11 awards given in 2011, two of them co-sponsored by CISE #### **Sustainable Energy Systems** Arizona State U Award: \$750,000 **Sponsors: CISE, OISE+** A collaborative network of University Centers, industrial partners, and regulatory agencies. Seeks to exploit multidisciplinary advances in nanotechnology related to energy generation (e.g., photovoltaics), storage (e.g., batteries), and transmission (e.g., integration of renewables in the electric grid). **Sustainable Cities: People and the Energy-Climate-Water Nexus** **Univ of Colorado at Denver** Award: \$749,930 **Sponsors: CISE,GEO,MPS+** A national network of researchers from 20+ US Universities and 2 National Labs. Collaborates with international sustainability research networks (in Australia, EU, Asia). Research has an emphasis on reducing energy use and carbon emissions and mitigating climate-risks to water supply and public health in cities. ## Two Past RCNs (2007) # GLEON Global Lake Ecological Observatory Network A network of limnologists, ecologists, IT experts, and engineers to build a scalable network of lake ecology observatories # **FluxNet** A Global Network of Flux Tower Networks An infrastructure to collect and distribute data using a global array of towers that measure CO2 exchanges, water vapor, and energy between biosphere and atmosphere. ## **Sustainability Research Networks** NSF 11-574 #### **Amount** \$36M for 3 - 4 awards #### **Awards** Up to \$2.4M/year for up to 5 years Amount requested to be consistent with project scope #### Restrictions Max 3 proposals per organization Max 1 proposal per PI No collaborative proposals; only subawards by lead institution - Goes beyond RCN-SEES - Intended for much larger, nationally important sustainability themes - Can fund gaps or new essential research for a comprehensive thematic coverage. - Can enhance existing research networks - Encouraged to develop linkages with other networks, government entities, and the private sector, both nationally and internationally - Multidisciplinary education and training are crucial components Preliminary Due December 1, 2011 Full Due April 1, 2012 Site Visit Summer 2012 ## **CISE Opportunities in SRNs** CONNECT SRNs involving coordination of complex IT-infused ecosystems, e.g., large scale e-health or smart transportation systems, Interactions between consumer segments of a by contributing on CISE aspects of sustainability themes such as understanding, mitigation, and adaptation to global change, or responding to extreme events in the future, and tap into a funded SRN via a RCN, PIRE, another SRN, or other project resource ## **SRN** Review Criteria #### **Preliminary proposals** - Is the vision sufficiently compelling to justify the investment? - Is there a framework to address social, economic, and environmental components? - Is the goal of overcoming barriers to sustainable well-being addressed? - Are the approaches proposed innovative and flexible? - What are the contributions of partners and the management structure? - Does the SRN leverage existing research/education nodes? - Is there a plan to develop workforce for the tackling complex issues of sustainability? #### Additional considerations for full proposals - Quality of management plan and team - Quality of educational activities and efforts to broaden participation - Level of community participation and external engagement ## Potential SRN Theme: Urban Sustainability Situation 80% of US population lives in cities Huge ongoing migration to cities in developing world Complication Megacities consume resources at prodigious rate How do we develop sustainable urban systems? Resolution There are many opportunities for the CISE community to join in the search for solutions (e.g., energy, food, water, health, transportation) ## Potential SRN Theme: Energy Dynamics Coordination of energy conversion, distribution, and consumption across multiple segments, e.g., - Distributed electricity generation from multiple sources and its two way flow - Electricity consumption in homes, offices, factories, data centers, vehicles, etc. - Fuel distribution & use in transportation systems, heating systems, etc. ## **NSF SEES Fellows** NSF 11-575 #### **Amount** \$6 - 8M for 12 - 20 awards #### **Awards** 2 - 3 years of fellowship costs \$88K/year in salary, \$20K/year in research expenses, \$10K/year in international research costs #### Requirements Applicants must be US citizens, nationals, or permanent residents Applicants must have received PhD within 4 years of deadline #### Restrictions One proposal/PI To create the necessary workforce to enable discoveries leading to environmental, energy, and societal sustainability - The Fellow's proposed research should: - Cross traditional disciplinary boundaries - Go beyond his/her current core disciplinary expertise - Address issues of sustainability through a systems approach - Build bridges between academic inquiry, economic growth, and societal needs - Fellows must develop a research partnership in order to broaden the impact/scope of the proposed research - Fellows are expected to devote time to a professional development activity Due December 5, 2011 **Due Thereafter** First Monday in December ### **SEES Fellows review criteria** #### Full proposal (the prospective fellow is the PI) - Intellectual merit & broader impact criteria - Additional criteria: will the proposed project - SEES-related - Integrate across NSF-supported disciplines by creating new interdisciplinary networks/collaborations? - Advance the foundations of sustainability? #### Research Host and Research Partner - Help the applicant expand beyond his or her current core disciplinary expertise? - Via the research partnership, broaden the impact and/or scope of the proposed research? - Via international partnerships, bring mutual benefit of expertise, facilities and/or resources? #### Professional development • Enhance the applicant's professional growth while complementing the proposed research? ## Partnerships for International Research and Education (PIRE) NSF 11-564 #### **Amount** \$10 - 15M (annually) for 10 - 15 awards #### **Awards** \$4M expected average award Over 5 years #### Requirements Preliminary proposals required #### **Restrictions** 1 proposal per institution (as lead) #### Goals: To facilitate development of a diverse, globally engaged US science and engineering workforce. To promote opportunities where international collaboration can enable advances that could not occur otherwise. To engage and share resources and infrastructure within and across institutions to build international partnerships. - FY2012 solicitations focuses solely on SEES topics - Encourages research on global sustainability including climate change, clean energy, food security, biodiversity, and communication networks. - Proposals should address linkages across natural social and/or built environments Preliminary Due October 19, 2011 **Full Due** May 15, 2012 ## Additional Opportunities for CISE #### **Coupled Natural Human Systems** - Quantitative, interdisciplinary analyses of human and natural system processes and complex interactions at diverse scales - Support for exploratory awards & RCN NSF 11-612 **Amount** \$17 for <u>5 - 17 awards</u> **Awards** \$150K to \$1.5M, depends on award type Due November 15, 2011 #### Water Sustainability and Climate - Modeling to predict impact of climate variability and change, land use, and human activity on water systems. - Developing adaptive water resource management - Designing water systems to be more resilient and sustainable to meet diverse and conflicting needs NSF 11-551 **Amount** \$31M for 12 - 26 awards **Awards** \$150K to \$1.5M, depends on award type **Due** October 19, 2011 ## **An Opportunity for CISE Community** ### The Time is Now Sustainability problems are not going away Support for sustainability research continues to expand Please Participate! ### **Additional Resources** #### SEES web links - Master site: <u>www.nsf.gov/sees</u> - Will have a link to this presentation - FAQs: http://www.nsf.gov/pubs/2011/nsf11039/nsf11039.jsp?org=NSF - DCL: http://www.nsf.gov/pubs/2011/nsf11022/nsf11022.jsp?org=NSF #### Questions - General queries on solicitations: - sep@nsf.gov, srn@nsf.gov, seesfellows@nsf.gov, PIRE-info@nsf.gov - SEES queries: - General: <u>nsf-sees-info@nsf.gov</u> - Discipline Specific: http://www.nsf.gov/geo/sees/sees_contacts.jsp ## WHERE DISCOVERIES BEGIN ## Questions? Fellows: pdrineas@nsf.gov, SEP, SRN, RCN: kkant@nsf.gov